Field Manual for the ## **Investigation of Fish Kills** UNITED STATES DEPARTMENT OF THE INTERIOR Fish and Wildlife Service / Resource publication 177 Electronic Reprint by California Department of Fish and Game Field Biologist Training Program ## Field Manual for the # **Investigation of Fish Kills** edited by Fred P. Meyer U.S. Fish and Wildlife Service National Fisheries Research Center P.O. Box 818 La Crosse, Wisconsin 54602 and Lee A. Barclay U.S. Fish and Wildlife Service Division of Environmental Contaminants 18th and C Streets, N.W. 330 Arlington Square Building Washington, D.C. 20240 ### Contents | Preface | Page
vii | |--|--| | Chapter 1. Introduction. Fred P. Meyer | 1 | | Chapter 2. Planning. Joseph B. Hunn Introduction Advance Preparations Publicity and News Releases Endangered Species | 6
6
8
8 | | Chapter 3. Interpreting the Scene. Fred P. Meyer and Roger L. Herman Introduction What to Look For On-site Investigation Dichotomous Key for Fish Kill Investigations | 10
10
10
14
17 | | Chapter 4. Toxic Substances. Joseph B. Hunn and Rosalie A. Schnick Introduction Biological Responses to Toxic Substances Chemical Changes Related to Toxic Substances Diagnosis of Toxic Effects Factors that Modify Toxicity Sources of Toxicity Information Clinical Signs of Toxicosis Sample Collection for Suspected Toxic Substances | 19
19
19
21
23
26
28
28
30 | | Chapter 5. Fish Kills Due to Natural Causes. Roger L. Herman and Fred P. Meyer Introduction Oxygen Depletion Toxic Algal Blooms Turnovers Hydrogen Sulfide Poisoning Toxic Natural Substances Gas Supersaturation Other Environmental Stressors | 41
41
41
42
42
42
43
43
44 | | Chapter 6. The Role of Infectious Agents in Fish Kills. Roger L. Herman Introduction Viral Agents Bacterial Agents Fungal Agents Parasitic Agents Histological Study Making a Diagnosis | 45
45
46
46
48
50
52 | | Chapter 7. Quality Assurance and Rules of Evidence. Rosalie A. Schnick Introduction | 5'
5' | |---|--| | Documentation Guidelines. Site History and Information. Collection and Identification of Samples. Legal Requirements. | 5′
5′
60
6: | | Chapter 8. Where to Send Samples for Analysis. Rosalie A. Schnick. Destination of Samples Cost and Time Required | 63
63
67 | | Chapter 9. How to Ship Samples. Lee A. Barclay Introduction Chain of Custody and Other Legal Considerations Handling of Samples Transportation of Samples Followup Safety Considerations | 71
71
71
71
72
73
74 | | Chapter 10. Writing the Report. Fred P. Meyer and Bernard L. Berger Introduction Content Disposition of the Report | 75
75
76
76 | | Chapter 11. Preparing for Testimony. Lee A. Barclay. Introduction Gathering Information in Support of Testimony Preparing Material for Legal Briefs or Submission for the Record Oral Testimony. | 83
83
84
84 | | Chapter 12. Equipment Needed for Field Assessments. Georginia R. Ardinger | 87 | | Chapter 13. Test Your Skill. Fred P. Meyer Introduction The Case of The Botched Batch. The Case of The Clear Creek Caper The Case of The Black Lagoon The Case of One Too Many for the Road The Case of The Lethal Lunch. The Case of The Capricious Cotton Gin The Case of The Acid Rain | 90
90
90
91
92
93
94
95 | | References | 98 | | 100 | |--| | 101
102
105
107
108
109
110
112
113
116 | | | | 13
20
21
27
28
33
38
68
69 | | 3
9
12
35
55
77 | | | #### **Contributors** Georginia R. Ardinger, U.S. Department of the Interior, Fish and Wildlife Service, National Fisheries Research Center, P.O. Box 818, La Crosse, Wisconsin 54602 Lee A. Barclay, U.S. Department of the Interior, Fish and Wildlife Service, Fish and Wildlife Enhancement, P.O. Box 845, Cookville, Tennessee 38503 (present address) Bernard L. Berger, U.S. Department of the Interior, Fish and Wildlife Service, Office of Research Support, Region 8, 18th and C Streets, N.W., Arlington Square Building, Washington, D.C. 20240 Susan D. Haseltine, U.S. Department of the Interior, Fish and Wildlife Service, Northern Prairie Wildlife Research Center, Jamestown, North Dakota 58402 Roger L. Herman, U.S. Department of the Interior, Fish and Wildlife Service, National Fish Health Research Laboratory, P.O. Box 700, Kearneysville, West Virginia 25430 Joseph B. Hunn, U.S. Department of the Interior, Fish and Wildlife Service, National Fisheries Contaminant Research Center, 4200 New Haven Road, Columbia, Missouri 65201 Fred P. Meyer, U.S. Department of the Interior, Fish and Wildlife Service, National Fisheries Research Center, P.O. Box 818, La Crosse, Wisconsin 54602 Rosalie A. Schnick, U.S. Department of the Interior, Fish and Wildlife Service, National Fisheries Research Center, P.O. Box 818, La Crosse, Wisconsin 54602 #### **Preface** Fish kills are graphic evidence of serious problems in a lake or stream. If the kill is related to the presence of toxic chemicals, there may be human health concerns, in addition to the obvious damage to the ecosystem and the fisheries resources. Depending on the cause of a fish kill, legal and economic ramifications may be involved. If the kill is caused by human or corporate actions, litigation is likely to follow, with possible court-awarded damages and assessed costs for cleanup and restoration. Federal and State agencies have expressed the need for a compendium of known and accepted methods and techniques that should be followed by anyone investigating a fish kill. This manual is an attempt to fill that need. It addresses the many facets involved in a fish kill investigation and provides instruction, guidance, examples, and sample forms that can be used. The U.S. Fish and Wildlife Service is pleased to provide this manual to help fisheries biologists and others prepare for a fish kill investigation. Research and Development (Region 8) has cooperated with the Division of Environmental Contaminants in Fish and Wildlife Enhancement to provide expertise and funds. We hope that the manual proves to be useful for interpreting evidence at the site of a fish kill, gathering needed evidence and data, making the final determination of the cause and needed remedial and corrective actions, and preparing for appearance as a court witness. John D. Buffington Regional Director for Research and Development Washington, D.C. John A. Blankenship Fish and Wildlife Enhancement Division of Environmental Contaminants Washington, D.C.